Part 2

COLLINS IMEASUREMENTS @ BELLE

Phenix SpinFest, Urbana, Illinois July 2014 Francesca Giordano

ete annihilation

ete annihilation

$$e^+e^- \to q\,\bar{q} \to hX$$

e⁺e⁻ is the cleanest way to access FF, because FFs are the only non-perturbative contribution to the cross-section!

$$\sigma^{e^+e^- \to hX} \propto \sum_{q} \sigma^{e^+e^- \to q\bar{q}} \times (D_q^h + D_{\bar{q}}^h)$$

ete annihilation

$$e^+e^- \to q\,\bar{q} \to hX$$

e⁺e⁻ is the cleanest way to access FF, because FFs are the only non-perturbative contribution to the cross-section!

$$\sigma^{e^+e^- o hX} \propto \sum_q \sigma^{e^+e^- o q\bar{q}} \times (D_q^h + D_{\bar{q}}^h)$$

 $D_{q}^{h}(z)$ is the probability that an hadron h with energy z is generated from a parton q

$$z \equiv \frac{E_h}{E_q} = \frac{E_h}{E_b} = \frac{2E_h}{Q}$$

Collins mechanism: correlation between the parton transverse spin and the direction of final hadron

Collins mechanism: correlation between the parton transverse spin and the direction of final hadron

strictly related to the outgoing hadron tranverse momentum

Collins mechanism: correlation between the parton transverse spin and the direction of final hadron

strictly related to the outgoing hadron tranverse momentum

Chiral odd!

$$e^+e^- \to q \, \bar{q} \to hX$$

$$\sigma^{e^+e^- \to hX} \propto \sum_{q} \sigma^{e^+e^- \to q\bar{q}} \times (H_{1,q}^{\perp} + H_{1,\bar{q}}^{\perp})$$

Chiral odd!

$$\begin{array}{c} X \otimes H_1^{\perp} \\ \text{chiral odd} \quad \text{chiral odd} \\ \text{chiral even} \end{array}$$

Back-to-Back jets

In e+e- reaction, there is no fixed transverse axis to define azimuthal angles to, and even if there were one the net quark polarization would be 0

Back-to-Back jets

In e+e- reaction, there is no fixed transverse axis to define azimuthal angles to, and even if there were one the net quark polarization would be 0

But if we look at the whole event, even though the q and \bar{q} spin directions are unknown, they must be parallel

$$h=\pi, K$$

$$e^+e^- \to q \, \bar{q} \to h_1 \, h_2 \, X$$

$$e^+e^- \rightarrow q \, \bar{q} \rightarrow h_1 \, h_2 \, X$$

$$h=\pi, K$$

 $\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

reference plane (in blue) given by the e+e- direction and the qq axis

Thrust axis= proxy for the $q\bar{q}$ axis

 ϕ_0 method:

hadron I azimuthal angle with respect to hadron 2

reference plane (in blue) given by the e+e- direction and one of the hadron

$$e^+e^- \rightarrow q \, \bar{q} \rightarrow h_1 \, h_2 \, X$$

$$h=\pi, K$$

 $\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

Francesca Giordano

$$thrust = max \Big| \frac{\sum_{i=1}^{N} |(\hat{\mathbf{n}} \cdot \mathbf{P}_i)|}{\sum_{i=1}^{N} |\mathbf{P}_i|} \Big|$$

$$e^+e^- \rightarrow q \, \bar{q} \rightarrow h_1 \, h_2 \, X$$

$$h=\pi, K$$

 $\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

Francesca Giordano

$$e^+e^- \rightarrow q \, \bar{q} \rightarrow h_1 \, h_2 \, X$$

$$h=\pi, K$$

 $\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

$\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

ϕ_0 method:

hadron I azimuthal angle with respect to hadron 2

$$\sigma \sim \mathcal{M}_{12} \Big(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \Big) \quad \sigma \sim \mathcal{M}_0 \Big(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \Big[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \Big] \Big)$$

$$F^{[n]}(z_i) \equiv \int d|k_T|^2 \left[\frac{|k_T|}{M_i}\right]^{[n]} F(z_i, |k_T|^2)$$

$$\sigma \sim \mathcal{M}_0 \left(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \left[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \right] \right)$$

$$F^{[n]}(z_i) \equiv \int d|k_T|^2 \left[\frac{|k_T|}{M_i}\right]^{[n]} F(z_i, |k_T|^2) \qquad \mathcal{F}[X] = \sum_{q\bar{q}} \int [2\hat{\mathbf{h}} \cdot \mathbf{k_{T1}} \hat{\mathbf{h}} \cdot \mathbf{k_{T2}} - \mathbf{k_{T1}} \cdot \mathbf{k_{T2}}]$$

$$d^2 \mathbf{k_{T1}} d^2 \mathbf{k_{T2}} \, \delta^2 (\mathbf{k_{T1}} + \mathbf{k_{T2}} - \mathbf{q_T}) X$$
$$k_{Ti} = z_i \, p_{Ti}$$

$$k_{Ti} = z_i \, p_{Ti}$$

$\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

$$\phi_0$$
 method:

hadron I azimuthal angle with respect to hadron 2

$$\sigma \sim \mathcal{M}_{12} \left(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \right) \quad \sigma \sim \mathcal{M}_0 \left(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \left[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \right] \right)$$

$$F^{[n]}(z_i) \equiv \int d|k_T|^2 \left[\frac{|k_T|}{M_i} \right]^{[n]} F(z_i, |k_T|^2)$$

$$\mathcal{F}[X] = \sum_{q\bar{q}} \int [2\hat{\mathbf{h}} \cdot \mathbf{k_{T1}} \hat{\mathbf{h}} \cdot \mathbf{k_{T2}} - \mathbf{k_{T1}} \cdot \mathbf{k_{T2}}]$$

$$d^{2}\mathbf{k_{T1}}d^{2}\mathbf{k_{T2}}\,\delta^{2}(\mathbf{k_{T1}} + \mathbf{k_{T2}} - \mathbf{q_{T}})X$$
$$k_{Ti} = z_{i}\,p_{Ti}$$

$$k_{Ti} = z_i \, p_{Ti}$$

$\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

ϕ_0 method:

hadron I azimuthal angle with respect to hadron 2

$$\sigma \sim \mathcal{M}_{12} \left(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \right) \quad \sigma \sim \mathcal{M}_0 \left(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \left[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \right] \right)$$

$$F^{[n]}(z_i) \equiv \int d|k_T|^2 \left[\frac{|k_T|}{M_i} \right]^{[n]} F(z_i, |k_T|^2)$$

$$\sigma \sim \mathcal{M}_0 \left(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \left[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \right]$$

$$\mathcal{F}[X] = \sum_{q\bar{q}} \int [2\hat{\mathbf{h}} \cdot \mathbf{k_{T1}} \hat{\mathbf{h}} \cdot \mathbf{k_{T2}} - \mathbf{k_{T1}} \cdot \mathbf{k_{T2}}]$$

$$d^{2}\mathbf{k_{T1}}d^{2}\mathbf{k_{T2}}\,\delta^{2}(\mathbf{k_{T1}} + \mathbf{k_{T2}} - \mathbf{q_{T}})X$$
$$k_{Ti} = z_{i}\,p_{Ti}$$

$$k_{Ti} = z_i \, p_{Ti}$$

Like-sign couples

Like-sign couples

Like-sign couples

Like-sign couples

Unlike-sign couples

 $[Fav \cdot Fav] + [UnFav \cdot UnFav]$

All charges couples

$$e^+e^- \rightarrow q \, \bar{q} \rightarrow h_1 \, h_2 \, X$$

$$h=\pi, K$$

 $\phi_1 + \phi_2$ method:

hadron azimuthal angles with respect to the qq axis proxy

$$\mathcal{R}_{12} = \frac{N_{12}(\phi_1 + \phi_2)}{\langle N_{12} \rangle}$$

 ϕ_0 method:

hadron I azimuthal angle with respect to hadron 2

$$\mathcal{R}_0 = \frac{N_0(\phi_0)}{\langle N_0 \rangle}$$

But! Acceptance and radiation effects also contribute to azimuthal asymmetries!

But! Acceptance and radiation effects also contribute to azimuthal asymmetries!

To reduce such non-Collins effects:

divide the sample of hadron couples in unlike-sign and like-sign (or All-charges), and extract the asymmetries of the super ratios between these 2 samples:

Unlike-sign couples / Like-sign couples

$$\mathcal{D}_{ul}^{h_1h_2} = \mathcal{R}^U/\mathcal{R}^L$$

Unlike-sign couples / All charges

$$\mathcal{D}_{uc}^{h_1 h_2} = \mathcal{R}^U / \mathcal{R}^C$$

$\phi_1 + \phi_2$ method

ϕ_0 method

$$\sigma \sim \mathcal{M}_{12} \Big(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \underbrace{\cos(\phi_1 + \phi_2)}^{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)} \underbrace{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \Big) \quad \sigma \sim \mathcal{M}_0 \Big(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \underbrace{\cos(2\phi_0)}_{Cos(2\phi_0)} \mathcal{F} \Big[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \Big] \Big)$$

$$\mathcal{D}_{ul}^{h_1 h_2} = \mathcal{R}^U / \mathcal{R}^L$$

 $\mathcal{D}_{ul}^{h_1 h_2} = \mathcal{R}^U / \mathcal{R}^L$ $\mathcal{B}_{12} (1 + \mathcal{A}_{12} \cos(\phi_1 + \phi_2))$

$$\mathcal{D}_{uc}^{h_1 h_2} = \mathcal{R}^U / \mathcal{R}^C$$

$$\mathcal{B}_0(1+\mathcal{A}_0\cos(2\phi_0))$$

$\phi_1 + \phi_2$ method

ϕ_0 method

$$\sigma \sim \mathcal{M}_{12} \Big(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \Big) \quad \sigma \sim \mathcal{M}_0 \Big(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \Big[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \Big] \Big)$$

Fitted by

$$A_{12} = \frac{\sin^2 \theta}{1 + \cos^2 \theta} \frac{H_1^{\perp[1]}(z_1) \bar{H}_1^{\perp[1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)}$$

 $\mathcal{B}_{12}(1+\mathcal{A}_{12}\cos(\phi_1+\phi_2))$

$$A_0 = \frac{\sin^2 \theta}{1 + \cos^2 \theta} \mathcal{F} \left[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \right]$$

$$\mathcal{B}_0(1+\mathcal{A}_0\cos(2\phi_0))$$

Published results: $\pi\pi$

 ϕ_1 + ϕ_2 method

 ϕ_0 method

Belle vs. Babar

		quark		
6		U	L	Т
n u c l e o n	U	f_1 \odot	0.1	h_1^{\perp} \bigcirc - \bigcirc
	L		g ₁ 🐌 - 📳	h_{1L}^{\perp} $\textcircled{-}$ $\textcircled{-}$
	т	f _{1T} - (8) (8)	g_{1T}^{\perp} \longrightarrow $ \longrightarrow$	h_1 \bullet

Chiral odd!

4		quark		
0		U	L	Т
n u	U	f_1 \odot	01	h_1^{\perp} \bigcirc -
ç	L		g ₁ 😮 - 😮	h_{1L}^{\perp} \bigcirc - \bigcirc
e o n	т	f _{1T} - (8) →(8) →	g ₁ T- ○ ○	h_{1T} h_{1T}

u-dominance

u-dominance proton content: u u d

u-dominance proton content: u u d

$$\sigma \propto e_q^2 \dots \frac{e_d^2 = (1/3)^2}{e_u^2 = (2/3)^2}$$

Francesca Giordano

 K^+ amplitudes larger than π^+ ?

 $A_{UU} \propto h_1^{\perp} \otimes H_1^{\perp}$

$$\mathcal{D}_{ul}^{\pi\pi} = \mathcal{R}^{U\pi\pi}/\mathcal{R}^{L\pi\pi}$$

$$\mathcal{D}_{ul}^{\pi k} = \mathcal{R}^{U\pi k}/\mathcal{R}^{L\pi k}$$

$$\mathcal{D}_{ul}^{kk} = \mathcal{R}^{Ukk}/\mathcal{R}^{Lkk}$$

	Z	qт	$\sin^2\Theta/(1+\cos^2\Theta)$	рт
-	\checkmark	√	✓	New!
	New!	New!	New!	New!
-	New!	New!	New!	New!

$$\mathcal{D}_{uc}^{\pi\pi} = \mathcal{R}^{U\pi\pi}/\mathcal{R}^{C\pi\pi}$$

$$\mathcal{D}_{uc}^{\pi k} = \mathcal{R}^{U\pi k}/\mathcal{R}^{C\pi k}$$

$$\mathcal{D}_{uc}^{kk} = \mathcal{R}^{Ukk}/\mathcal{R}^{Ckk}$$

Z	qт	$\sin^2\Theta/(1+\cos^2\Theta)$	Рт
\checkmark	\checkmark	✓	New!
New!	New!	New!	New!
New!	New!	New!	New!

$$egin{aligned} \mathcal{D}^{\pi\pi}_{ul} &= \mathcal{R}^{U\pi\pi}/\mathcal{R}^{L\pi\pi} \ \mathcal{D}^{\pi k}_{ul} &= \mathcal{R}^{U\pi k}/\mathcal{R}^{L\pi k} \ \mathcal{D}^{kk}_{ul} &= \mathcal{R}^{Ukk}/\mathcal{R}^{Lkk} \end{aligned}$$

Z	qт	$\sin^2\Theta/(1+\cos^2\Theta)$	Рт
\checkmark	\checkmark	✓	New!
New!	New!	New!	New!
New!	New!	New!	New!

$$\mathcal{D}_{uc}^{\pi\pi} = \mathcal{R}^{U\pi\pi}/\mathcal{R}^{C\pi\pi}$$
 $\mathcal{D}_{uc}^{\pi k} = \mathcal{R}^{U\pi k}/\mathcal{R}^{C\pi k}$
 $\mathcal{D}_{uc}^{kk} = \mathcal{R}^{Ukk}/\mathcal{R}^{Ckk}$

Z	ΤР	$\sin^2\Theta/(1+\cos^2\Theta)$	Рт
\checkmark			New!
New!	New!	New!	New!
New!	New!	New!	New!

Word of caution: this analysis is mainly aimed at kaons, so kinematic cuts and binning are optimized for kaons, and the same values used for pion too.

$\phi_1 + \phi_2$ method

$$\sigma \sim \mathcal{M}_{12} \Big(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \Big) \quad \sigma \sim \mathcal{M}_0 \Big(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \Big[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \Big] \Big)$$

ϕ_0 method

$$\sigma \sim \mathcal{M}_0 \left(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \left[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \right] \right)$$

$\phi_1 + \phi_2$ method

ϕ_0 method

$$\sigma \sim \mathcal{M}_{12} \Big(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \Big) \quad \sigma \sim \mathcal{M}_0 \Big(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \Big[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \Big] \Big)$$

Both interesting: different integration of FFs in p_{Ti} , might provide information on the Collins p_{T} dependence

Technically more complicated: require the determination of a qq proxy (Thrust axis)

$\phi_1 + \phi_2$ method

$$\sigma \sim \mathcal{M}_{12} \left(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \right)$$

ϕ_0 method

$$\sigma \sim \mathcal{M}_{12} \Big(1 + \frac{\sin^2 \theta_T}{1 + \cos^2 \theta_T} \cos(\phi_1 + \phi_2) \frac{H_1^{\perp [1]}(z_1) \bar{H}_1^{\perp [1]}(z_2)}{D_1^{[0]}(z_1) \bar{D}_1^{[0]}(z_2)} \Big) \quad \sigma \sim \mathcal{M}_0 \Big(1 + \frac{\sin^2 \theta_2}{1 + \cos^2 \theta_2} \cos(2\phi_0) \mathcal{F} \Big[\frac{H_1^{\perp}(z_1) \bar{H}_1^{\perp}(z_2)}{D_1^{\perp}(z_1) \bar{D}_1^{\perp}(z_2)} \Big] \Big)$$

Both interesting: different integration of FFs in p_{Ti}, might provide information on the Collins p_T dependence

Technically more complicated: require the determination of a qq proxy (Thrust axis)

 $\pi\pi$ couples

Published $\pi\pi$ studied a charm enhanced data and found charm contribute only as dilution

=> charm contribution corrected out

π K couples

KK couples

24

Francesca Giordano

Collins asymmetries

\$\phi_0\$ asymmetries

 $\pi\pi$ => non-zero asymmetries, increase with z_1, z_2

 π K => asymmetries compatible with zero

KK => non-zero asymmetries,
increase with z₁,z₂
similar size of pion-pion

\$\phi_0\asymmetries\$

 $\pi\pi$ => non-zero asymmetries, increase with z_1, z_2

 $\pi K => asymmetries compatible$ with zero

KK => non-zero asymmetries,
increase with z₁,z₂
similar size of pion-pion

But! charm have different contributions, we need to account for it!

QCD test?

versus $\sin^2\theta/(1+\cos^2\theta)$

Fragmentation contributions

$$\begin{split} u,\,d &\to \pi \;(u\bar{d},\,\bar{u}d) \\ D^{fav} &= D^{\pi^+}_u = D^{\pi^-}_d = D^{\pi^-}_{\bar{u}} = D^{\pi^+}_{\bar{d}} \\ D^{dis} &= D^{\pi^-}_u = D^{\pi^+}_d = D^{\pi^-}_{\bar{u}} = D^{\pi^-}_{\bar{d}} \\ s &\to \pi \;(u\bar{d},\,\bar{u}d) \\ D^{dis}_{s\to\pi} &= D^{\pi^+}_s = D^{\pi^-}_s = D^{\pi^+}_{\bar{s}} = D^{\pi^-}_{\bar{s}} \\ u,\,d &\to K \;(u\bar{s},\,\bar{u}s) \\ D^{fav}_{u\to K} &= D^{K^+}_u = D^{K^-}_{\bar{u}} \\ D^{dis}_{u,d\to K} &= D^{K^-}_u = D^{K^+}_d = D^{K^-}_{\bar{d}} = D^{K^-}_{\bar{d}} = D^{K^+}_{\bar{d}} \\ s &\to K \;(u\bar{s},\,\bar{u}s) \\ D^{fav}_{s\to K} &= D^{K^-}_s = D^{K^+}_{\bar{s}} = D^{K^+}_{\bar{s}} \\ D^{dis}_{s\to K} &= D^{K^+}_s = D^{K^-}_{\bar{s}} \end{split}$$

In the end we are left with 7 possible fragmentation functions:

$$D^{fav}, D^{dis}, D^{dis}_{s \to \pi}, D^{fav}_{u \to K}, D^{dis}_{u,d \to K}, D^{fav}_{s \to K}, D^{dis}_{s \to K}$$

Fragmentation contributions

For pion-pion couples:

$$D^{\frac{U_{\pi\pi}}{L_{\pi\pi}}} \propto 1 + \cos 2\phi_0 \frac{\sin^2 \theta}{1 + \cos^2 \theta} \left(\frac{5H_1^{fav}H_2^{fav} + 5H_1^{dis}H_2^{dis} + 2H_{1s \to \pi}^{dis}H_{2s \to \pi}^{dis}}{5D_1^{fav}D_2^{fav} + 5D_1^{dis}D_2^{dis} + 2D_{1s \to \pi}^{dis}D_{2s \to \pi}^{dis}} - \frac{5H_1^{fav}H_2^{dis} + 5H_1^{dis}H_2^{fav} + 2H_{1s \to \pi}^{dis}H_{2s \to \pi}^{dis}}{5D_1^{fav}D_2^{dis} + 5D_1^{dis}D_2^{fav} + 2D_{1s \to \pi}^{dis}D_{2s \to \pi}^{dis}} \right)$$

For pion-Kaon couples:

$$D^{\frac{U_{\pi K}}{L_{\pi K}}} \propto 1 + \cos 2\phi_0 \frac{\sin^2 \theta}{1 + \cos^2 \theta} \times$$

$$\left(\frac{4H_{1}^{fav}H_{2K}^{fav}+H_{1K}^{dis}(5H_{2}^{dis}+H_{2}^{fav})+H_{2K}^{dis}(5H_{1}^{dis}+H_{1}^{fav})+4H_{1K}^{fav}H_{2S}^{fav}+H_{1s\to\pi}^{dis}(H_{2s\to K}^{dis}+H_{2s\to K}^{fav})+H_{2s\to\pi}^{dis}(H_{1s\to K}^{fav}+H_{1s\to K}^{dis})}{4D_{1}^{fav}D_{2K}^{fav}+D_{1K}^{dis}(5D_{2}^{dis}+D_{2K}^{fav})+D_{2K}^{dis}(5D_{1}^{dis}+D_{1}^{fav})+4D_{1K}^{fav}D_{2}^{fav}+D_{1s\to\pi}^{dis}(D_{2s\to K}^{dis}+D_{2s\to K}^{fav})+D_{2s\to\pi}^{dis}(D_{1s\to K}^{fav}+D_{1s\to K}^{dis})}{H_{2K}^{dis}(5H_{1}^{fav}+H_{1S}^{dis})+4H_{1K}^{fav}H_{2K}^{dis}+4H_{1K}^{dis}H_{2K}^{fav}+H_{1K}^{dis}(5H_{2}^{fav}+H_{2s}^{dis})+H_{1s\to\pi}^{dis}(H_{2s\to K}^{fav}+H_{2s\to K}^{dis})+(H_{1s\to K}^{dis}+H_{1s\to K}^{fav})H_{2s\to\pi}^{dis}}\right)}{D_{2K}^{dis}(5D_{1}^{fav}+D_{1S}^{dis})+4D_{1K}^{fav}D_{2K}^{dis}+4D_{1S}^{dis}D_{2K}^{fav}+D_{1K}^{dis}(5D_{2}^{fav}+D_{2s}^{dis})+D_{1s\to\pi}^{dis}(D_{2s\to K}^{fav}+D_{2s\to K}^{dis})+(D_{1s\to K}^{dis}+D_{1s\to K}^{fav})D_{2s\to\pi}^{dis}}\right)}$$

For Kaon-Kaon couples:

$$D^{\frac{UKK}{L_{KK}}} \propto 1 + \cos 2\phi_0 \frac{\sin^2\theta}{1 + \cos^2\theta} \left(\frac{4H_{1K}^{fav}H_{2K}^{fav} + 6H_{1K}^{dis}H_{2K}^{dis} + H_{1s \to K}^{dis}H_{2s \to K}^{dis} + H_{1s \to K}^{fav}H_{2s \to K}^{fav}}{4D_{1K}^{fav}D_{2K}^{fav} + 6D_{1K}^{dis}D_{2K}^{dis} + D_{1s \to K}^{dis}D_{2s \to K}^{dis} + D_{1s \to K}^{fav}D_{2s \to K}^{fav}} - \frac{4H_{1K}^{fav}H_{2K}^{dis} + 4H_{1K}^{dis}H_{2K}^{fav} + 2H_{1K}^{dis}H_{2K}^{dis} + H_{1s \to K}^{dis}H_{2s \to K}^{fav} + H_{1s \to K}^{fav}H_{2s \to K}^{dis}}{4D_{1K}^{fav}D_{2K}^{dis} + 4D_{1K}^{dis}D_{2K}^{fav} + 2D_{1K}^{dis}D_{2K}^{dis} + D_{1s \to K}^{dis}D_{2s \to K}^{fav} + D_{1s \to K}^{fav}D_{2s \to K}^{dis}} \right)$$

Fragmentation contributions

For pion-pion couples:

$$D^{\frac{U_{\pi\pi}}{L_{\pi\pi}}} \propto 1 + \cos 2\phi_0 \frac{\sin^2 \theta}{1 + \cos^2 \theta} \left(\frac{5H_1^{fav}H_2^{fav} + 5H_1^{dis}H_2^{dis} + 2H_{1s \to \pi}^{dis}H_{2s \to \pi}^{dis}}{5D_1^{fav}D_2^{fav} + 5D_1^{dis}D_2^{dis} + 2D_{1s \to \pi}^{dis}D_{2s \to \pi}^{dis}} - \frac{5H_1^{fav}H_2^{dis} + 5H_1^{dis}H_2^{fav} + 2H_{1s \to \pi}^{dis}H_{2s \to \pi}^{dis}}{5D_1^{fav}D_2^{dis} + 5D_1^{dis}D_2^{fav} + 2D_{1s \to \pi}^{dis}D_{2s \to \pi}^{dis}} \right)$$

For pion-Kaon couples:

$$D^{\frac{U_{\pi K}}{L_{\pi K}}} \propto 1 + \cos 2\phi_0 \frac{\sin^2 \theta}{1 + \cos^2 \theta} \times$$

$$\left(\frac{4H_{1}^{fav}H_{2K}^{fav}+H_{1K}^{dis}(5H_{2}^{dis}+H_{2}^{fav})+H_{2K}^{dis}(5H_{1}^{dis}+H_{1}^{fav})+4H_{1K}^{fav}H_{2S}^{fav}+H_{1s\to\pi}^{dis}(H_{2s\to K}^{dis}+H_{2s\to K}^{fav})+H_{2s\to\pi}^{dis}(H_{1s\to K}^{fav}+H_{1s\to K}^{dis})}{4D_{1}^{fav}D_{2K}^{fav}+D_{1K}^{dis}(5D_{2}^{dis}+D_{2K}^{fav})+D_{2K}^{dis}(5D_{1}^{dis}+D_{1}^{fav})+4D_{1K}^{fav}D_{2}^{fav}+D_{1s\to\pi}^{dis}(D_{2s\to K}^{dis}+D_{2s\to K}^{fav})+D_{2s\to\pi}^{dis}(D_{1s\to K}^{fav}+D_{1s\to K}^{dis})}{H_{2K}^{dis}(5H_{1}^{fav}+H_{1S}^{dis})+4H_{1K}^{dis}H_{2K}^{dis}+4H_{1K}^{dis}H_{2K}^{fav}+H_{1K}^{dis}(5H_{2}^{fav}+H_{2s\to K}^{dis})+H_{1s\to\pi}^{dis}(H_{2s\to K}^{fav}+H_{2s\to K}^{dis})+(H_{1s\to K}^{dis}+H_{1s\to K}^{fav})H_{2s\to\pi}^{dis}}\right)}{D_{2K}^{dis}(5D_{1}^{fav}+D_{1S}^{dis})+4D_{1K}^{fav}D_{2K}^{dis}+4D_{1S}^{dis}D_{2K}^{fav}+D_{1K}^{dis}(5D_{2}^{fav}+D_{2s}^{dis})+D_{1s\to\pi}^{dis}(D_{2s\to K}^{fav}+D_{2s\to K}^{dis})+(D_{1s\to K}^{dis}+D_{1s\to K}^{fav})D_{2s\to\pi}^{dis}}\right)}$$

For Kaon-Kaon couples:

$$\begin{split} D^{\frac{U_{KK}}{L_{KK}}} &\propto 1 \\ &+ \cos 2\phi_0 \frac{\sin^2\theta}{1 + \cos^2\theta} \bigg(\frac{4H_{1K}^{fav}H_{2K}^{fav} + 6H_{1K}^{dis}H_{2K}^{dis} + H_{1s \to K}^{dis}H_{2s \to K}^{dis} + H_{1s \to K}^{fav}H_{2s \to K}^{fav}}{4D_{1K}^{fav}D_{2K}^{fav} + 6D_{1K}^{dis}D_{2K}^{dis} + D_{1s \to K}^{dis}D_{2s \to K}^{dis} + D_{1s \to K}^{fav}D_{2s \to K}^{fav}} \\ &- \frac{4H_{1K}^{fav}H_{2K}^{dis} + 4H_{1K}^{dis}H_{2K}^{fav} + 2H_{1K}^{dis}H_{2K}^{dis} + H_{1s \to K}^{dis}H_{2s \to K}^{fav} + H_{1s \to K}^{fav}H_{2s \to K}^{dis}}{4D_{1K}^{fav}D_{2K}^{dis} + 4D_{1K}^{dis}D_{2K}^{fav} + 2D_{1K}^{dis}D_{2K}^{dis} + D_{1s \to K}^{dis}D_{2s \to K}^{fav} + D_{1s \to K}^{fav}D_{2s \to K}^{dis}} \bigg) \end{split}$$

Not so easy! A full phenomenological study needed!

